Innovation for Our Energy Future ## **Effects of Biodiesel on Pollutant Emissions** Bob McCormick National Renewable Energy Laboratory Golden, Colorado Clean Cities Informational Webcast on Fuel Blends March 16, 2005 #### What is biodiesel? Mono-alkyl esters of fatty acids (i.e. methyl or ethyl esters - Must meet the quality requirements of ASTM D6751 - Biodiesel is NOT vegetable oil or used cooking oil - •Vegetable oil and used cooking oil will negatively impact engine durability at blend levels above about 0.5% # Why Use Biodiesel? #### **Energy Security and Global Warming Benefits** Fossil Energy Ratio (FER) = Energy Delivered to Customer Fossil Energy Used #### For soybean-based biodiesel = 3.2 - Amount of fossil energy used in biodiesel production is similar to that used in petroleum production - •A small fraction of fuel energy-truly renewable # **Biodiesel Warranty Issues** - •Manufacturers warrant their products against defects in materials and workmanship - •In general use of a particular fuel should have no effect on the materials and workmanship warranty - •Use of biodiesel does not "void the warranty", this is prohibited by the Magnuson-Moss Warranty Act - •Manufacturers are concerned that extensive use of biodiesel will result in increased numbers of warranty claims for what are actually problems caused by the fuel Engine and vehicle manufacturers are generally comfortable with blends up to 5% Concerns about fuel quality and stability are what is preventing approval of blending levels above 5% for most manufacturers # **Warranty Statements** While manufacturers do not warrant fuel, many have position statements and recommendations on biodiesel: Manufacturer: Position: EMA Up to 5% biodiesel, must meet ASTM D6751. Caterpillar Many engines approved for B100, others limited to B5. Must meet ASTM D6751. Cummins All engines approved for up to 5% biodiesel, must meet ASTM D6751. Detroit Diesel Approve up to 20% biodiesel. Must meet DDC specific diesel fuel specification. Ford Up to 5% biodiesel, must meet both ASTM D6751 and EN 14214. General Motors All engines approved for up to 5% biodiesel, must meet ASTM D6751. International Approve up to 20% biodiesel, must meet ASTM D6751. John Deere All engines approved for 5% biodiesel, must meet ASTM D6751. Fuel Injection Equipment: Bosch Up to 5% biodiesel, must meet EN 14214. Delphi Up to 5% biodiesel, must meet ASTM D6751. Stanadyne Up to 20% biodiesel, must meet ASTM D6751. # What are pollutant emissions? #### **Regulated pollutants:** Carbon monoxide (CO) – a poison Hydrocarbons (*HC*) – causes formation of ozone Nitrogen oxides (NO_x) – causes formation of ozone and fine particles Particulate matter (PM) – soot and aerosols For diesel, only PM and NO_x are really important because diesel vehicles contribute only a small fraction of the CO and HC in the air (most comes from gasoline cars) #### **Unregulated pollutants:** Polyaromatic hydrocarbons (*PAH*) – known carcinogens *Nitro-PAH* – known carcinogens Aldehydes – highly reactive for ozone, have health effects # How are diesel emissions regulated? - •EPA has dramatically lowered allowable levels of PM and NO_x since the 1980s (standards for CO and HC have not changed) - •Beginning in 2007 emission levels will again be dramatically lowered ### How are diesel emissions controlled? Prior to 2002 engine manufacturers used: - •fuel injection timing retard to reduce NO_x - increased injection pressure (better fuel atomization and mixing) to reduce PM Beginning in 2002 exhaust gas recirculation has been used to further reduce NO_x In 2007 manufacturers will use particle filters to reduce PM emissions by more than 90% - requires ULSD (15 ppm sulfur) Between 2007 and 2010 catalyst systems that reduce NO_x emissions will be phased in – requires ULSD (15 ppm sulfur) # How are engines tested to insure compliance? Engines are tested on an engine dynamometer over a range of speeds and loads (transient tests) as well as at several steady state conditions Emissions of regulated pollutants are reported in g/bhp-h (or weight per unit of work done by the engine) # Biodiesel's Effect on Emissions - Older Engines #### **EPA** analysis: - data from many studies - engine modelsthrough 1997 - •NO_x - No change for B5 - •2% up for B20 - •10% up for B100 - •PM - •5% down for B5 - •12% down for B20 - •48% down for B100 ## **Biodiesel's Effect on NOx Emissions** Typical Older Engines (thru 1997): B20 = +2%, B100 = +10% Newer Engines (2004 compliant): B20 = +4%, B100 = +30% # **Biodiesel Bus Chassis Dynamometer Testing** - B20 vs. conventional diesel fuel - 2 in-use buses tested - City Suburban Heavy Vehicle Cycle (CSHVC) - Cummins ISM 2000 Engine No EGR - Expected reductions (g/mile basis) - PM ≈ 24% - HC ≈ 40% - CO ≈ 32% - Fuel Economy ≈ -3% - Unexpected reductions in NOx - 5% reduction - statistical confidence > 99% #### **Biodiesel's Effect on PM Emissions** Typical Older Engines (thru 1997): B20 = -10%, B100 = -45%Newer Engines (2004 compliant): B20 = -25%, B100 = -75% ## **Gaseous Toxics Emissions** Significantly lower for biodiesel # **Closing Remarks** - The real advantages for use of biodiesel are in reducing petroleum consumption and greenhouse gas emissions - These advantages are independent of blend level and are proportional to the amount of B100 consumed - Use of biodiesel blends can significantly reduce PM and toxic compound emissions, but may slightly increase NO_x - Most manufacturers currently are supportive of blend levels up to 5% - Many require the biodiesel meet ASTM D6751 - Some have additional requirements on biodiesel quality http://www.nrel.gov/vehiclesandfuels/npbf/publications.html